
3 I JAARGANG   45  NUMMER  1  I  LENTE 2011

De  Arabische  revoluties

André Mommen

Standpunt

De hele Arabische wereld is in de greep 
van revolutionaire bewegingen. De ur-
bane massa’s, soms aangevuld met tribale 
groepen, zijn overal in de Arabische steden 
massaal op straat verschenen. Eerst was dat 
in Westerse ogen een verademing. Daarna 
werd het al snel als een drama beleefd. De 
media lieten schokkende beelden zien. 
Maar ze gaven wel de burger moed. Ein-
delijk leek bewezen dat al die moslims aan 
de andere kant van de Middellandse Zee 
niet allemaal rabiate fundamentalisten en 
dito terroristen zijn. Ze bleken vatbaar voor 
het democratische virus. 

Het lijkt er dus steeds meer op alsof de 
Arabisch sprekende wereld ineens naar de-
mocratie verlangt. Men kan de helaasheid 
der dingen immers niet ontkennen. Zeker 
toen ook de infame Khadaffi met volk-
sopstanden te maken kreeg. Dat was voor 
iedereen een verrassing. Toen de urbane 
massa’s Ben Ali en zijn kliek in Tunesië 
wegjoegen, dacht men nog even aan een 
voorbijgaande oprisping. En toen zich 
de onrust naar Egypte verspreidde, dacht 
men aan “besmetting”. Nu weten we al-
weer beter. Want dictatuur is een ernstige 
aandoening; democratie is de gezondheid 
zelve. Hier gaat het echter niet om naïeve 
beeldvorming, maar om revoluties die de 
Arabische wereld op hun kop zetten.

Van de andere kant kwam ook de angst 
bovendrijven. Om die angst te bezweren, 
zeker als er bloed vloeit, haalt men graag 
een bloem boven. Hoe heetten ze ook weer 
al die revoluties met een bloem in de loop 
van het geweer? Aster, anjer, oranje of 
jasmijn … Doch aanvankelijk was er nog 
niets dramatisch aan de hand. Maar toen 
in Libië de stammen de wapens boven-
haalden, brak de beurspaniek uit. Toen 
doemde het spookbeeld van een langdurig 
conflict in Europa’s achtertuin op. Met 

vluchtelingenstromen die zich via Italië 
en Griekenland een weg naar de vlees-
potten van Fort Europa willen banen. En 
van moslimfundamentalisten die daarna 
in de Arabische landen de macht grijpen 
en de oliekraan dichtdraaien. Waarna de 
burgeroorlogen zich naar Europa konden 
voortplanten in een sfeer van economische 
neergang. Dit doemscenario zou wel-
dra het reactievermogen van de Europese 
kanselarijen verlammen.

Maar daar gaat het in wezen niet om. De 
huidige revolutionaire vloedgolf over de 
Arabische wereld is vooral de uitdrukking 
van een eeuw economische, sociale en 
politieke onderontwikkeling. En van het 
complexe voortbestaan van twee soorten 
Arabische regimes. Regimes die sinds de 
dekolonisatie na de Tweede Wereldoor-
log met elkaar overhoop lagen, nl. de re-
actionaire kern van de Arabische monar-
chieën en de militaire of nationalistische 
regimes elders. Wat die regimes allemaal 
gemeenschappelijk hebben, is echter  hun 

afhankelijkheid van de aardoliebaten. De 
huidige omwentelingen staan dan ook 
in het teken van de herverdeling van de 
aardolierente. En die uitgelaten “demo-
cratische” massa’s in de miljoenensteden 
weten dat maar al te goed. Evenals de 
kamelendrijvers in de binnenlanden. Ze 
willen allemaal hun deel van de buit.

De situatie is duidelijk. Enkele Arabische 
staten zwemmen in de petrodollars. De 
oliesjeiks die er meestal de absolute macht 
uitoefenen, hebben geen enkele reden om 
zich het lot van de arme medemensen aan 
te trekken. Tenzij om hun goede wil af te 
kopen. De arme Arabische landen, de Pa-
lestijnse rompstaat op de westelijke Jor-
daanoever op kop, zijn daardoor cliënten-
staten van deze oliesjeiks geworden. Ze 
krijgen mondjesmaat geld van hen. En ze 
mogen misschien rekenen op hun steun 
in het kader van de mythische Arabische 
Liga. Dit terwijl de Verenigde Staten er 
over waken om dit evenwicht op de slappe 
koord in stand te houden. Maar altijd met 


I 4 VLAAMS MARXISTISCH TIJDSCHRIFT

pijn en moeite. De Arabische staten, arm 
of rijk, hebben immers last van een de-
mografische explosie. Daardoor zijn hun 
steden geëxplodeerd. Deze urbane massa’s 
moeten, bij gebrek aan voldoende econo-
mische groei, met voedselsubsidies en so-
ciale uitkeringen onder controle worden 
gehouden. Men is nu op een punt gekomen 
dat dit systeem is vastgelopen. 

Er ontwikkelde zich inmiddels, dit dankzij 
het onderwijs, een geproletariseerde mid-
denklasse. De werkloosheid onder deze 
jongeren die men tot de “middenklassen” 
zou kunnen rekenen, is echter fenomenaal 
en vooral, gezien de gegeven omstandig-
heden, uitzichtloos. Men neemt aan dat 
de werkloosheid in alle Arabische landen, 
gaande van Marokko tot Oman, rond de 40 
procent moet schommelen. Dit verklaart de 
explosieve sociale situatie in deze landen. 
Het mag een wonder heten dat niet eerder 
de vlam in de pan is geslagen. De explosie 
kwam er doordat er geen veiligheidsven-
tiel meer was. Tot voor kort konden vele 
ondernemende werkloze jonge mannen 
een baan in het buitenland vinden. Arme 
Marokkanen en Algerijnen maakten de 
oversteek naar Fort Europa. Deze laatste 
emigratie is door restrictieve bepalingen 
fors afgeknepen. Werkloze Egyptenaren 
trokken vooral naar de Golfstaten of Libië 
voor werk in de oliewinning en -raffinage. 
Aan die emigratie kwam ook goeddeels een 
einde. Omwille van diverse redenen. De 
olieboom is niet meer wat hij is geweest. 
Nieuwe technologieën hebben de vraag 
naar Westerse onderaannemers versterkt. 
De Arabische oliesjeiks hebben intussen 
hun gemakkelijk gewonnen geld op Wes-
terse bankrekeningen gezet of ze investeren 
speculatief in vastgoedprojecten in eigen 
land. Voor dat laatste hebben ze weer Wes-
terse projectontwikkelaars, specialisten en 
bouwvakkers nodig. Ze zijn ook bang voor 
sociale onrust onder de geïmporteerde ar-
beidskrachten. Dus liever geen Arabisch 
sprekende moslims meer, maar wél Azia-
ten. Deze laatsten worden dan ook massaal 
ingevlogen. In Libië zouden tot voor kort 
bijvoorbeeld 33.000 Chinese arbeiders aan 
de slag zijn geweest. Want Chinese be-
drijven werken alleen met eigen werkvolk. 
Kortom, dit is een schoolvoorbeeld van de 
ontwikkeling van de onderontwikkeling. 

Nu alle deuren op slot zitten, moesten de 
Arabische urbane massa’s wel in beweging 

komen. En ze richten zich daarbij vooral te-
gen de regerende militaire bureaucratieën. 
Want die hebben meer dan de oliesjeiks 
elders een functionele binding met de mas-
sa’s. Deze urbane massa’s willen immers 
een grotere hap uit de koek krijgen in plaats 
van het geld te zien verdwijnen in de zak-
ken van militairen en bureaucraten. Dat is 
iets waarvoor democratische besluitvor-
ming een uitkomst kan bieden. De onvrede 
over de militaire bureaucratieën is echter 
van vrij recente datum. De urbane massa’s 
hebben decennialang hun bureaucratieën 
ondersteund. Ze symboliseerden immers 
militaire nationale trots en nationale on-
afhankelijkheid. Ze verschaften daarbij 
duizenden officiersbanen aan jonge man-
nen die zo van een decent inkomen, van 
sociale voordelen en daarna van een pen-
sioen konden genieten. Ze zorgden tevens 
voor sociale mobiliteit. Probleem was dat 
deze militaire bureaucratieën zich meester 
maakten van complete segmenten van de 
economie. Ze slokten een steeds groter 
deel van het staatsbudget op waardoor de 
opbrengst van de economische groei hen 
toeviel. Al geruime tijd is de militaire en 
sociale functie van deze militaire bureau-
cratieën uitgespeeld. Ze zijn niet alleen log 
en duur, maar hun enorme staande legers 
met veel tanks hebben in een tijdperk van 
technologische oorlogsvoering nauwelijks 
nog een operationele functie. De oorlog 
in Irak heeft dat duidelijk aangetoond. Dat 
heeft iedereen gezien.

Alleen met Amerikaanse steun kunnen 
deze militaire regimes nog hun straaljagers 
laten vliegen. Deze regimes zijn dus nog 
allesbehalve “revolutionair”. Hun “natio-
nalisme” is mythisch. Hun “progressisme” 
is verdampt. Ze kunnen de urbane massa’s, 
die wanhopig naar een inkomen op zoek 
gaan, geen nationale trots of sociale pro-
motie meer bieden. Dramatisch hierbij was 
dat door de oliewinning de buitenlandse 
investeerders met hun technici hun gang 
konden gaan. Ze brengen hun eigen spe-
cialisten mee. Voor de eigen mensen resten 
daarna dan de ondankbare baantjes waar-
voor zich ook nog eens goedkope Azia-
tische arbeidskrachten aanmelden. Olie en 
geld verdwijnen dus naar het buitenland. 
De neringdoende middenklassen verkom-
meren hierdoor. De dienstverlenende be-
roepen zakken tot bedelaarsniveau af. 

Internationaal zit de Arabische wereld 
ook volledig klem. Als vanouds konden 
de ontwikkelde en nu ook de zogenaamde 
“emergerende” economieën de individu-
ele Arabische landen op een uitgesproken 
cynische manier tegen elkaar uitspelen. 
Zo moeilijk was dat niet. De Arabische 
satrapen kiezen vandaag nog altijd eieren 
voor hun geld. Ook in het Israëlisch-Pales-
tijns conflict. Hierin fungeert Egypte al 
vele jaren als de vazal van Washington. In 
ruil voor het open houden van het Suez-
kanaal voor schepen varende onder elke 
vlag krijgt Egypte voor elke dollar die 
Washington aan Israël geeft ook een dollar 
in ruil. Van een wafelijzerpolitiek gespro-
ken. Door dit soort deals kon het Westen 
de revolutionaire geest in de Arabische 
fles houden. Helaas, maar die is nu toch 
ontsnapt. Zoals de recente volksopstanden 
aantonen. Ook in de Arabische oliekonink-
rijken. Want ook hier in deze bastions van 
conservatisme is de onvrede toegenomen. 
Vooral als gevolg van de exponentiële 
bevolkingsgroei. Telde Saoedi-Arabië een 
eeuw geleden nog goed 1 miljoen inwo-
ners, nu al nadert men de 30 miljoen. Deze 
feodale regimes zullen allicht wat ballast 
moeten uitgooien. In Koeweit is dat de-
mocratiseringsproces geruime tijd geleden 
in gang gezet. Maar dat gebeurde pas nadat 
Saddam in 1991 was verdreven. 

Er wordt in de Westerse machtscentra ge-
opperd dat het de hoogste tijd is voor een 
algehele modernisering van de Arabische 
regimes. De verdeling van de olierente zou 
volgens duidelijke en transparante criteria 
moeten gebeuren. Maar intussen moet de 
olie wel blijven vloeien. Hebben de revolu-
tionaire en democratische bewegingen dan 
geen perspectief te bieden? Eigenlijk maar 
weinig. Het streven naar een autonome 
economische ontwikkeling zal, ook door 
de eventueel gedemocratiseerde regimes, 
al snel onder internationale economische 
druk worden omgebogen. Het privati-
seren van de staatsbedrijven zal allicht de 
neoliberale krachten vrij spel geven. Dat 
is iets wat al die beter opgeleide jongeren 
en vrouwen over wie met zoveel vertede-
ring in de Westerse media wordt bericht, 
eigenlijk wel willen. Modernisering heet 
hier liberaal kapitalisme en afbraak van de 
rudimentaire welvaartsstaat die de “armen” 
van eten voorziet. 


5 I JAARGANG  45  NUMMER  1 I LENTE 2011

De  Arabische  revoluties  -   André Mommen

Is de zogenaamde Arabische lente dan een 
strovuurtje? In zekere zin wel. De oliebe-
langen zullen ook nadat het revolutionaire 
stof is gaan liggen een bepalende rol blij-
ven spelen. Want noch het Westen, noch 
China die de bepalende spelers in de regio 
zijn, kunnen zich geen tijdelijke daling van 
de aardolieproductie permitteren. Er moet 
dus hoogdringend orde op zaken worden 
gesteld. Aan luizen in de pels heeft men 
niets. Weg dus met die infame Khadaffi 
en lang leve de parlementen van de hoop. 
Maar ook dát is voor de opportunistische 
Europese en Amerikaanse regeringen nooit 
een principieel uitgangspunt geweest. De 
oliekraan moet, wat er ook mag gebeuren, 
openblijven. En dan wil men er graag de 
spelregels van het volkenrecht bijhalen die 
stellen dat non-interventie in de binnen-
landse politiek een groot goed is. Het ini-
tiatief is dan aan een diplomatiek offensief. 
Helaas, maar in het geval van Khadaffi kon 
men niet meer doen alsof er niets aan de 
hand was. Het probleem was dat niemand 
wist door wie Khadaffi en zijn kliek te 
vervangen.


